
sections

1 Chordates and Vertebrates
Lab Endotherms and Exotherms

2 Fish

3 Amphibians

4 Reptiles
Lab Water Temperature and the
Respiration Rate of Fish

Virtual Lab How are fish adapted
to their environment?

Can I find one?
If you want to find a frog or salamander—
two types of amphibians—visit a nearby
pond or stream. By studying fish, amphib-
ians, and reptiles, scientists can learn about a
variety of vertebrate characteristics, includ-
ing how these animals reproduce, develop,
and are classified.

List two unique characteristics for
each animal group you will be studying.
Science Journal

Fish, Amphibians,
and Reptiles

392392
Robert Lubeck/Animals Animals Robert Lubeck/Animals Animals

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 392

393393

Fish, Amphibians, and
Reptiles Make the following
Foldable to help you organize
information about the animals
you will be studying.

Fold one piece of paper lengthwise
into thirds.

Fold the paper widthwise into fourths.

Unfold, lay the paper lengthwise, and
draw lines along the folds.

Label your table as shown.

Make a Table As you read this chapter, com-
plete the table describing characteristics of each
type of animal.

Fish Amphibians Reptiles

STEP 4

STEP 3

STEP 2

STEP 1

Snake Hearing
How much do you know about reptiles? For
example, do snakes have eyelids? Why do
snakes flick their tongues in and out? How
can some snakes swallow animals that are
larger than their own heads? Snakes don’t
have ears, so how do they hear? In this lab,
you will discover the answer to one of these
questions.

1. Hold a tuning fork by the stem and tap it
on a hard piece of rubber, such as the sole
of a shoe.

2. Hold it next to your ear. What, if anything,
do you hear?

3. Tap the tuning fork again. Press the base
of the stem firmly against your chin. In
your Science Journal, describe what
happens.

4. Think Critically Using the results from
step 3, infer how a snake detects vibra-
tions. In your Science Journal, predict how
different animals can use vibrations
to hear.

Start-Up Activities

Preview this chapter’s content
and activities at
life.msscience.com

Robert Lubeck/Animals Animals Robert Lubeck/Animals Animals

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 393

http://life.msscience.com

Chordate Characteristics
During a walk along the seashore at low tide, you often can

see jellylike masses of animals clinging to rocks. Some of these
animals may be sea squirts, as shown in Figure 1, which is one
of the many types of animals known as chordates (KOR dayts).
Chordates are animals that have four characteristics present at
some stage of their development—a notochord, postanal tail,
nerve cord, and pharyngeal pouches.

Notochord All chordates have an internal notochord that
supports the animal and extends along the upper part of its
body, as shown in Figure 2. The notochord is flexible but firm
because it is made up of fluid-filled cells that are enclosed in a
stiff covering. The notochord also extends into the postanal
tail—a muscular structure at the end of the developing chor-
date. Some chordates, such as fish, amphibians, reptiles, birds,
and mammals, develop backbones that partly or entirely replace
the notochord. They are called vertebrates. In some chordates,
such as the sea squirt, other tunicates, and the lancelets, the
notochord is kept into adulthood.

What happens to the notochord as a bat
develops?

Chordates and
Vertebrates

■ List the characteristics of all
chordates.

■ Identify characteristics shared
by vertebrates.

■ Differentiate between
ectotherms and endotherms.

Humans are vertebrates. Other
vertebrates play important roles in
your life because they provide food,
companionship, and labor.

Review Vocabulary
motor responses: responses that
involve muscular movement

New Vocabulary

• chordate • endoskeleton

• notochord • cartilage

• postanal tail • vertebrae

• nerve cord • ectotherm

• pharyngeal • endotherm
pouch

Figure 1 Sea squirts get their
name because when they’re taken
out of the ocean, they squirt water
out of their body.
Determine what you have in com-
mon with a sea squirt.

394 CHAPTER 14
Fred Bavendam/Minden Pictures

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 394

SECTION 1 Chordates and Vertebrates 395

Nerve Cord Above the notochord and
along the length of a developing chor-
date’s body is a tubelike structure called
the nerve cord, also shown in Figure 2.
As most chordates develop, the front end
of the nerve cord enlarges to form the
brain and the remainder becomes the
spinal cord. These two structures become
the central nervous system that develops
into complex systems for sensory and
motor responses.

Pharyngeal Pouches All developing chordates have
pharyngeal pouches. They are found in the region between the
mouth and the digestive tube as pairs of openings to the outside.
Many chordates have several pairs of pharyngeal pouches.
Ancient invertebrate chordates used them for filter feeding. This
is still their purpose in some living chordates such as lancelets.
In fish, they have developed into internal gills where oxygen and
carbon dioxide are exchanged. In humans, pharyngeal pouches
are present only during embryonic development. However, one
pair becomes the tubes that go from the ears to the throat.

Vertebrate Characteristics
Besides the characteristics common to all

chordates, vertebrates have distinct characteris-
tics. These traits set vertebrates apart from other
chordates.

Structure All vertebrates have an internal
framework called an endoskeleton. It is made up
of bone and/or flexible tissue called cartilage.
Your ears and the tip of your nose are made of
cartilage. The endoskeleton provides a place for
muscle attachment and supports and protects the
organs. Part of the endoskeleton is a flexible, sup-
portive column called the backbone, as shown in
Figure 3. It is a stack of vertebrae alternating with
cartilage. The backbone surrounds and protects
the spinal nerve cord. Vertebrates also have a head
with a skull that encloses and protects the brain.

Most of a vertebrate’s internal organs are
found in a central body cavity. A protective skin
covers a vertebrate. Hair, feathers, scales, or horns
sometimes grow from the skin.

Postanal tail

Nerve cord

Pharyngeal
pouches

Notochord

Figure 2 At some time during
its development, a chordate has
a notochord, postanal tail,
nerve cord, and pharyngeal
pouches.

Spinal cord

Vertebra

Cartilage

Vertebrae column

Figure 3 Vertebrae are sepa-
rated by soft disks of cartilage.

Omni-Photo Communications

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 395

396 CHAPTER 14 Fish, Amphibians, and Reptiles

Table 1 Types of Vertebrates

Group
Estimated Number

Examples
of Species

Jawless fish 60 lamprey, hagfish

Jawed 500 to 900 shark, ray, skate
cartilaginous fish

Bony fish 20,000 salmon, bass,
guppy, sea horse,
lungfish

Amphibians 4,000 frog, toad,
salamander

Reptiles 7,970 turtle, lizard,
snake, crocodile,
alligator

Birds 8,700 stork, eagle,
sparrow, turkey,
duck, ostrich

Mammals 4,600 human, whale,
bat, mouse,
lion, cow, otter

(t
 t

o
b)

(1
)H

.
W

.
R

ob
is

on
/V

is
ua

ls
 U

nl
im

ite
d,

 (
2

3)
F

lip
 N

ic
kl

in
/M

in
de

n
P

ic
tu

re
s,

 (
4)

Jo
hn

 M
.

B
ur

nl
ey

/P
ho

to
 R

es
ea

rc
he

rs
,

(5
)G

eo
rg

e
G

ra
ll/

N
at

io
na

l G
eo

gr
ap

hi
c

Im
ag

e
C

ol
le

ct
io

n,
 (

6)
M

.
P .

 K
ah

l/D
R

K
 P

ho
to

,
(7

)G
ra

ce
 D

av
ie

s/
O

m
ni

-P
ho

to
 C

om
m

un
ic

at
io

ns

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 396

SECTION 1 Chordates and Vertebrates 397

Self Check
1. Explain the difference between a vertebra and a

notochord.

2. Compare and contrast some of the physical differences
between ectotherms and endotherms.

3. Think Critically If the outside temperature decreases by
20°C, what will happen to a reptile’s body temperature?

Summary
Chordate Characteristics

• Chordates have four common characteristics
at some point in their development: a noto-
chord, postanal tail, nerve cord, and pharyn-
geal pouches.

Vertebrate Characteristics

• All vertebrates have an endoskeleton, a back-
bone, a head with a skull to protect the brain,
internal organs in a central body cavity, and a
protective skin.

• Vertebrates can be ectothermic or
endothermic.

• There are seven main groups of vertebrates.

4. Concept Map Construct a concept map using these
terms: chordates, bony fish, amphibians, cartilaginous
fish, reptiles, birds, mammals, lancelets, tunicates,
invertebrate chordates, jawless fish, and vertebrates.

Vertebrate Groups Seven main
groups of vertebrates are found on Earth
today, as shown in Table 1. Vertebrates
are either ectotherms or endotherms.
Fish, amphibians, and reptiles are ecto-
therms, also known as cold-blooded ani-
mals. An ectotherm has an internal body
temperature that changes with the tem-
perature of its surroundings. Birds and
mammals are endotherms, which some-
times are called warm-blooded animals. An endotherm has a
nearly constant internal body temperature.

Vertebrate Origins Some vertebrate fossils, like the one in
Figure 4, are of water-dwelling, armored animals that lived
about 420 million years ago (mya). Lobe-finned fish appeared in
the fossil record about 395 mya. The oldest known amphibian
fossils date from about 370 mya. Reptile fossils have been found
in deposits about 350 million years old. One well-known group
of reptiles—the dinosaurs—first appeared about 230 mya.

In 1861, a fossil imprint of an animal with scales, jaws with
teeth, claws on its front limbs, and feathers was found. The
150-million-year-old fossil was an ancestor of birds, and was
named Archaeopteryx (ar kee AHP tuh rihks).

Mammal-like reptiles appeared about 235 mya. However,
true mammals appeared about 190 mya, and modern mammals
originated about 38 million years ago.

life.msscience.com/self_check_quiz

Figure 4 Placoderms were the
first fish with jaws. These preda-
tory fish were covered with heavy
armor.

T. A. Wiewandt/DRK Photo

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 397

http://life.msscience.com/self_check_quiz

Birds and mammals are endotherms. Fish,
amphibians and reptiles are ectotherms.

Real-World Question
How can you determine whether an animal you
have never seen before is an endotherm or an
ectotherm? What tests might you conduct to
find the answer?

Goals
■ Construct an imaginary animal.

■ Determine whether your animal is an
endotherm or an ectotherm.

Materials
fiberfill cloth
*cotton balls thermometer
*old socks *Alternate materials

*tissue

Safety Precautions

Procedure
1. Design an animal that has a thermometer

inside. Construct the animal using cloth and
some kind of stuffing material. Make sure
that you will be able to remove and reinsert
the thermometer.

2. Draw a picture of your animal and record
data about its size and shape.

3. Copy the data
table in your
Science
Journal.

4. Place your ani-
mal in three
locations that
have different
temperatures. Record the locations in the
data table.

5. In each location, record the time and the
temperature of your animal at the begin-
ning and after 10 min.

Conclude and Apply
1. Describe your results. Did the animal’s tem-

perature vary depending upon the location?

2. Based on your results, is your animal an
endotherm or an ectotherm? Explain.

3. Compare your results to those of others in
your class. Were the results the same for
animals of different sizes? Did the shape of
the animal, such as one being flatter and
another more cylindrical, matter?

4. Based on your results and information in the
chapter, do you think your animal is most
likely a bird, a mammal, a reptile, an
amphibian, or a fish? Explain.

Endotherms and EctotheIms

Compare your conclusions with those of
other students in your class. For more help,
refer to the Science Skill Handbook.

398 CHAPTER 14 Fish, Amphibians, and Reptiles

Animal Temperature

Location
 Beginning Time/ Ending Time/

 Temperature Temperature

Icon Images

Do not write in this book.

415-S1-MSS05_GLS 8/16/04 9:58 AM Page 398

SECTION 2 Fish 399

Fish

■ List the characteristics of the
three classes of fish.

■ Explain how fish obtain food
and oxygen and reproduce.

■ Describe the importance and
origin of fish.

Fish are an important food source
for humans as well as many other
animals.

Review Vocabulary
streamline: formed to reduce
resistance to motion through a
fluid or air

New Vocabulary

• fin

• scale

Sharks are covered with
placoid scales such as
these. Shark teeth are
modified forms of these
scales.

Lobe-finned fish and gars
are covered by ganoid
scales. These scales don’t
overlap like other fish
scales.

Ctenoid (TEN oyd) scales
have a rough edge, which
is thought to reduce drag
as the fish swims through
the water.

Cycloid scales are thin and
overlap, giving the fish flex-
ibility. These scales grow as
the fish grows.

Figure 5 Four types of fish scales are shown here.

Fish Characteristics
Did you know that more differences appear among fish than

among any other vertebrate group? In fact, there are more
species of fish than species of other vertebrate groups. All fish
are ectotherms. They are adapted for living in nearly every type
of water environment on Earth—freshwater and salt water.
Some fish, such as salmon, spend part of their life in freshwater
and part of it in salt water. Fish are found at varying depths,
from shallow pools to deep oceans.

A streamlined shape, a muscular tail, and fins allow most fish
to move rapidly through the water. Fins are fanlike structures
attached to the endoskeleton. They are used for steering, balanc-
ing, and moving. Paired fins on the sides allow fish to move
right, left, backward, and forward. Fins on the top and bottom
of the body give the fish stability. Most fish secrete a slimy
mucus that also helps them move through the water.

Most fish have scales. Scales are hard, thin plates that cover
the skin and protect the body, similar to shingles on the roof of
a house. Most fish scales are made of bone. Figure 5 illustrates
how they can be tooth shaped, diamond shaped, cone shaped, or
round. The shape of the scales can be used to help classify fish.
The age of some species can be estimated by counting the
annual growth rings of the scales.

(l)Meckes/Ottawa/Photo Researchers, (cl)Rick Gillis/University of Wisconsin-La Crosse, (cr r)Runk/Schoenberger from Grant Heilman

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 399

400 CHAPTER 14 Fish, Amphibians, and Reptiles

Scale

Skin

Sensory organ Nerve

Body Systems All fish have highly developed sensory sys-
tems. Most fish have a lateral line system, as shown in Figure 6.
A lateral line system is made up of a shallow, canal-like structure
that extends along the length of the fish’s body and is filled with
sensory organs. The lateral line enables a fish to sense its envi-
ronment and to detect movement. Some fish, such as sharks,
also have a strong sense of smell. Sharks can detect blood in the
water from several kilometers away.

Fish have a two-chambered heart in which oxygen-filled
blood mixes with carbon dioxide-filled blood. A fish’s blood
isn’t carrying as much oxygen as blood that is pumped through
a three- or four-chambered heart.

Gas Exchange Most fish have organs called gills for the
exchange of carbon dioxide and oxygen. Gills are located on

both sides of the fish’s head and are
made up of feathery gill filaments
that contain many tiny blood ves-
sels. When a fish takes water into its
mouth, the water passes over the
gills, where oxygen from the water is
exchanged with carbon dioxide in
the blood. The water then passes
out through slits on each side of the
fish. Many fish, such as the halibut
in Figure 7, are able to take in water
while lying on the ocean floor.

Figure 6 The sensory organs in
the lateral line of a fish send mes-
sages to the fish’s brain.

Figure 7 Even though a halibut’s
eyes are on one side of the fish,
gills are on both sides.
Describe how a fish breathes.

Ken Lucas/Visuals Unlimited

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 400

Feeding Adaptations Some of the adaptations that
fish have for obtaining food are shown in Figure 8.
Some of the largest sharks are filter feeders that take in
small animals as they swim. The archerfish shoots
down insects by spitting drops of water at them. Even though
some fish have strong teeth, most do not chew their food.
They use their teeth to capture their prey or to tear off chunks
of food.

Reproduction Fish reproduce sexually. Reproduction is con-
trolled by sex hormones. The production of sex hormones is
dependent upon certain environmental factors such as temper-
ature, length of daylight, and availability of food.

Female fish release large numbers of eggs into the water.
Males then swim over the eggs and release sperm. This behavior
is called spawning. The joining of the egg and sperm cells out-
side the female’s body is called external fertilization. Certain
species of sharks and rays have internal fertilization and lay fer-
tilized eggs. Some fish, such as guppies and other sharks, have
internal fertilization but the eggs develop and hatch inside the
female’s body. After they hatch, they leave her body.

Some species do not take care of their young. They release
hundreds or even millions of eggs, which increases the chances
that a few offspring will survive to become adults. Fish that care
for their young lay fewer eggs. Some fish, including some catfish,
hold their eggs and young in their mouths. Male sea horses keep
the fertilized eggs in a pouch until they hatch.

Figure 8 Fish obtain food in different ways.

A whale shark’s mouth can
open to 1.4 m wide.

Parrot fish use their hard beaks to bite
off pieces of coral. Sawfish are rare. They

use their toothed
snouts to root out bot-
tom fish to eat.

Electric eels produce a powerful
electric shock that stuns their
prey.

SECTION 2 Fish 401
(tl)James Watt/Animals Animals, (tc)Norbert Wu/DRK Photo, (tr)Fred Bavendam/Minden Pictures, (br)Richard T. Nowitz/Photo Researchers

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 401

402 CHAPTER 14 Fish, Amphibians, and Reptiles

Types of Fish
Fish vary in size, shape, color, living environments, and other

factors. Despite their diversity, fish are grouped into only three
categories—jawless fish, jawed cartilaginous (kar tuh LA juh nuss)
fish, and bony fish.

Jawless Fish
Lampreys, along with the hagfish in Figure 9, are jawless fish.

Jawless fish have round, toothed mouths and long, tubelike bod-
ies covered with scaleless, slimy skin. Most lampreys are parasites.
They attach to other fish with their suckerlike mouth. They then
feed by removing blood and other body fluids from the host fish.
Hagfish feed on dead or dying fish and other aquatic animals.

Jawless fish have flexible endoskeletons made of cartilage.
Hagfish live only in salt water, but some species of lamprey live
in salt water and other species live in freshwater.

Jawed Cartilaginous Fish
Sharks, skates, and rays are jawed cartilaginous fish. These

fish have endoskeletons made of cartilage like jawless fish.
Unlike jawless fish, these fish have movable jaws that usually
have well-developed teeth. Their bodies are covered with tiny
scales that make their skins feel like fine sandpaper.

Sharks are top predators in many ocean food chains. They
are efficient at finding and killing their food, which includes
other fish, mammals, and some reptiles. Because of overfishing
and the fact that shark reproduction is slow, shark populations
are decreasing at an alarming rate.

Why are shark populations decreasing?

Figure 9 Hagfish have carti-
laginous skeletons. They feed on
marine worms, mollusks, and
crustaceans, in addition to dead
and dying fish.
Infer how hagfish eat.

Fish Fats Many fish con-
tain oil with omega-3 fatty
acids, which seems to
reverse the effects of too
much cholesterol. A diet
rich in fish that contain this
oil might prevent the for-
mation of fatty deposits in
the arteries of humans.
In your Science Journal,
develop a menu for a meal
that includes fish.

Tom McHugh/Photo Researchers

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 402

Bony Fish
About 95 percent of all species of fish are bony fish. They

have skeletons made of bone. The body structure of a typical
bony fish is shown in Figure 10. A bony flap covers and protects
the gills. It closes as water moves into the mouth and over the
gills. When it opens, water exits from the gills.

Swim Bladder An important adapta-
tion in most bony fish is the swim bladder.

It is an air sac that allows the fish to adjust its density in response
to the density of the surrounding water. The density of matter is
found by dividing its mass by its volume. If the density of the
object is greater than that of the liquid it is in, the object will
sink. If the density of the object is equal to the density of the liq-
uid, the object will neither sink nor float to the surface. If the
density of the object is less than the density of the liquid, the
object will float on the liquid’s surface.

The transfer of gases—mostly oxygen in deepwater fish and
nitrogen in shallow-water fish—between the swim bladder and
the blood causes the swim bladder to inflate and deflate. As the
swim bladder fills with gases, the fish’s density decreases and it
rises in the water. When the swim bladder deflates, the fish’s
density increases and it sinks. Glands regulate the gas content in
the swim bladder, enabling the fish to remain at a specific depth
with little effort. Deepwater fish often have oil in their swim
bladders rather than gases. Some bottom-dwelling fish and
active fish that frequently change depth have no swim bladders.

Bony
vertebra

Swim
bladder

Scales

Intestine

Stomach Liver
Heart

Gills
Mouth

Nostril

Brain

Figure 10 Bony fish come in many sizes,
shapes, and colors. However, all bony fish
have the same basic body structure.

Modeling How Fish
Adjust to Different
Depths
Procedure
1. Fill a balloon with air.
2. Place it in a bowl of water.
3. Fill another balloon par-

tially with water, then
blow air into it until it is
the same size as the air-
filled balloon.

4. Place the second balloon
in the bowl of water.

Analysis
1. Infer what structure these

balloons model.
2. Compare where in the

water (on the surface, or
below the surface) two fish
would be if they had swim
bladders similar
to the two
balloons.

SECTION 2 Fish 403

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 403

404 CHAPTER 14 Fish, Amphibians, and Reptiles

Lobe-Finned Fish One
of the three types of bony
fish is the lobe-finned fish,
as shown in Figure 11.
Lobe-finned fish have fins
that are lobelike and
fleshy. These organisms
were thought to have been
extinct for more than 70
million years. But in 1938,
some South African fish-
ers caught a lobe-finned

fish in a net. Several living lobe-finned fish have been studied
since. Lobe-finned fish are important because scientists hypoth-
esize that fish similar to these were the ancestors of the first land
vertebrates—the amphibians.

Figure 11 Coelacanths (SEE luh
kanthz) have been found living in
the Indian Ocean north of
Madagascar.

Solve a One-Step Equation

1. Calculate the density of a saltwater fish that has a mass of 215 g and a volume of 180 cm3.
Will this fish float or sink in salt water? The density of ocean salt water is about 1.025 g/cm3.

2. A fish with a mass of 440 g and a volume of 430 cm3 floats in its water. Is it a freshwater
fish or a saltwater fish?

DENSITY OF A FISH A freshwater fish has a mass of 645 g and a volume of 700 cm3.
What is the fish’s density, and will it sink or float in freshwater?

Solution
This is what you know:

This is the equation you
need to use:

Substitute the known
values:

Check your answer:

● density of freshwater � 1g/cm3

● mass of fish � 645 g

● volume of fish � 700 cm3

� density of object (g/cm3)

�
70

6

0

45

cm

g
3� � 0.921 g/cm3

Multiply 0.921 g/cm3 by 700 cm3. You should get 645 g.
The fish will float in freshwater. Its density is less than
that of freshwater.

mass of object (g)
���

For more practice, visit
For more practice, visit
life.msscience.com/
math_practice

Tom McHugh/Photo Researchers

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 404

http://life.msscience.com/math_practice

Lungfish A lungfish, as shown in Figure 12, has one lung and
gills. This adaptation enables them to live in shallow waters that
have little oxygen. The lung enables the lungfish to breathe air
when the water evaporates. Drought conditions stimulate lung-
fish to burrow into the mud and cover themselves with mucus
until water returns. Lungfish have been found along the coasts
of South America and Australia.

Ray-Finned Fish Most bony fish have fins made of long, thin
bones covered with skin. Ray-finned fish, like those in Figure 13,
have a lot of variation in their body plans. Most predatory fish
have long, flexible bodies, which enable them to pursue prey
quickly. Many bottom fish have flattened bodies and mouths
adapted for eating off the bottom. Fish with unusual shapes, like
the sea horse and anglerfish, also can be found. Yellow perch,
tuna, salmon, swordfish, and eels are ray-finned fish.

Figure 12 Australian lungfish
are one of the six species of
lungfish.
Identify the unique adaptation of
a lungfish.

Figure 13 Bony fish have a
diversity of body plans.

Most bony fish are ray-finned fish,
like this rainbow trout.

Anglerfish have a structure
that looks like a lure to
attract prey fish. When the
prey comes close, the angler-
fish quickly opens its mouth
and captures the prey.

Sea horses use their tails to anchor
themselves to sea grass. This pre-
vents the ocean currents from
washing them away.

SECTION 2 Fish 405
(t)Tom McHugh/Steinhart Aquarium/Photo Researchers, (bl)Bill Kamin/Visuals Unlimited, (bc)Norbert Wu/DRK Photo, (br)Michael Durham/GLOBIO.org

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 405

406 CHAPTER 14 Fish, Amphibians, and Reptiles

Self Check
1. List examples for each of the three classes of fish.

2. Explain how jawless fish and cartilaginous jawed fish
take in food.

3. Describe the many ways that fish are important to
humans.

4. Think Critically Female fish lay thousands of eggs.
Why aren’t lakes and oceans overcrowded with fish?

Summary
Fish Characteristics

• All fish have a streamlined shape, a muscular
tail, fins, scales, well-developed sensory sys-
tems, and gills.

• All fish reproduce sexually and feed in many
different ways.

Types of Fish

• There are three categories of fish: jawless
fish, jawed cartilaginous fish, and bony
fish.

• There are three types of bony fish: lobe-finned
fish, lungfish, and ray-finned fish.

5. Concept Map Make an events-chain concept map to
show what must take place for the fish to rise from the
bottom to the surface of the lake.

Importance and Origin of Fish
Fish play a part in your life in many ways. They provide

food for many animals, including humans. Fish farming
and commercial fishing also are important to the U.S.
economy. Fishing is a method of obtaining food as well as
a form of recreation enjoyed by many people. Many fish
eat large amounts of insect larvae, such as mosquitoes,
which keeps insect populations in check. Some, such as
grass carp, are used to keep the plant growth from clogging
waterways. Captive fish are kept in aquariums for humans
to admire their bright colors and exotic forms.

How are fish helpful to humans?

Most scientists agree that fish evolved from small, soft-
bodied, filter-feeding organisms similar to present-day lancelets,
shown in Figure 14. The earliest fossils of fish are those of jaw-
less fish that lived about 450 million years ago. Fossils of these
early fish usually are found where ancient streams emptied into
the sea. This makes it difficult to tell whether these fish ancestors
evolved in freshwater or in salt water.

Today’s bony fish are probably descended from the first
jawed fish called the acanthodians (a kan THOH dee unz). They
appeared in the fossil record about 410 mya. Another group of
ancient fish—the placoderms—appeared about 400 mya. For
about 50 million years, placoderms dominated most water
ecosystems then disappeared. Modern sharks and rays probably
descended from the placoderms.

Figure 14 Lancelets are small,
eel-like animals. They spend most
of their time buried in the sand
and mud at the bottom of the
ocean.

life.msscience.com/self_check_quiz
Runk/Schoenberger from Grant Heilman

415-S2-MSS05_GLS 8/16/04 9:58 AM Page 406

http://life.msscience.com/self_check_quiz

SECTION 3 Amphibians 407

Amphibian Characteristics
The word amphibian comes from the Greek word amphibios,

which means “double life.” They are well named, because
amphibians spend part of their lives in water and part on land.
Frogs, toads, and the salamander shown in Figure 15 are exam-
ples of amphibians. What characteristics do these animals have
that allow them to live on land and in water?

Amphibians are ectotherms. Their body temperature
changes when the temperature of their surroundings changes.
In cold weather, amphibians become inactive and bury them-
selves in mud or leaves until the temperature warms. This
period of inactivity during cold weather is called hibernation.
Amphibians that live in hot, dry environments become inactive
and hide in the ground when temperatures become too hot.
Inactivity during the hot, dry months is called estivation.

How are hibernation and estivation similar?

Respiration Amphibians have moist skin that is smooth,
thin, and without scales. They have many capillaries directly
beneath the skin and in the lining of the mouth. This makes
it possible for oxygen and carbon dioxide to be exchanged
through the skin and the mouth lining. Amphibians also have
small, simple, saclike lungs in the chest cavity for the exchange
of oxygen and carbon dioxide. Some salamanders have no lungs
and breathe only through their skin.

Amphibians

■ Describe the adaptations
amphibians have for living in
water and living on land.

■ List the kinds of amphibians and
the characteristics of each.

■ Explain how amphibians repro-
duce and develop.

Because amphibians are sensitive to
changes in the environment, they
can be used as biological indicators.

Review Vocabulary
habitat: place where an organism
lives and that provides the types
of food, shelter, moisture, and
temperature needed for survival

New Vocabulary

• hibernation

• estivation

Figure 15 Salamanders often are mistaken for
lizards because of their shape. However, like all
amphibians, they have a moist, scaleless skin that
requires them to live in a damp habitat.

Fred Habegger/Grant Heilman

415-S3-MSS05_GLS 8/16/04 9:58 AM Page 407

408 CHAPTER 14 Fish, Amphibians, and Reptiles

Circulation The three-chambered heart
in amphibians is an important change from
the circulatory system of fish. In the three-
chambered heart, one chamber receives
oxygen-filled blood from the lungs and
skin, and another chamber receives carbon
dioxide-filled blood from the body tissues.
Blood moves from both of these chambers
to the third chamber, which pumps oxygen-
filled blood to body tissues and carbon diox-
ide-filled blood back to the lungs. Limited
mixing of these two bloods occurs.

Reproduction Even though amphibians
are adapted for life on land, they depend on

water for reproduction. Because their eggs do not have a protec-
tive, waterproof shell, they can dry out easily, so amphibians
must have water to reproduce.

Amphibian eggs are fertilized externally by the male. As the
eggs come out of the female’s body, the male releases sperm over
them. In most species the female lays eggs in a pond or other
body of water. However, many species have developed special
reproductive adaptations, enabling them to reproduce away from
bodies of water. Red-eyed tree frogs, like the ones in Figure 16,
lay eggs in a thick gelatin on the underside of leaves that hang
over water. After the tadpoles hatch, they fall into the water
below, where they continue developing. The Sonoran Desert
toad waits for small puddles to form in the desert during the
rainy season. It takes tadpoles only two to 12 days to hatch in
these temporary puddles.

Figure 16 Red-eyed tree frogs
are found in forests of Central and
South America. They eat a variety
of foods, including insects and
even other frogs.

Figure 17 Amphibians go
through metamorphosis as they
develop.

After hatching, most young
amphibians, like these tadpoles,
do not look like adult forms.

Amphibian eggs are laid
in a jellylike material to
keep them moist.

(t)David Northcott/DRK Photo, (others)Runk/Schoenberger from Grant Heilman

415-S3-MSS05_GLS 8/16/04 9:58 AM Page 408

SECTION 3 Amphibians 409

Development Most amphibians go through a developmental
process called metamorphosis (me tuh MOR fuh sus). Fertilized
eggs hatch into tadpoles, the stage that lives in water. Tadpoles
have fins, gills, and a two-chambered heart similar to fish. As
tadpoles grow into adults, they develop legs, lungs, and a three-
chambered heart. Figure 17 shows this life cycle.

The tadpole of some amphibian species, such as salaman-
ders, are not much different from the adult stage. Young sala-
manders look like adult salamanders, but they have external gills
and usually a tail fin.

Frogs and Toads
Adult frogs and toads have short, broad bodies with four

legs but no neck or tail. The strong hind legs are used for swim-
ming and jumping. Bulging eyes and nostrils on top of the head
let frogs and toads see and breathe while the rest of their body
is submerged in water. On spring nights, males make their pres-
ence known with loud, distinctive croaking sounds. On each
side of the head, just behind the eyes, are round tympanic
membranes. These membranes vibrate somewhat like an
eardrum in response to sounds and are used by frogs and toads
to hear.

Most frog and toad tongues are attached at the front of their
mouths. When they see prey, their tongue flips out and contacts
the prey. The prey gets stuck in the sticky saliva on the tongue
and the tongue flips back into the mouth. Toads and frogs eat a
variety of insects, worms, and spiders, and one tropical species
eats berries.

Amphibians go through metamorphosis,
which means they change form from
larval stage to adult.

Most adult amphibians
are able to move about
and live on land.

Topic: Biological Indicators
Visit for
Web links to information about
amphibians as biological indicators.

Activity What factors make
amphibians good biological
indicators?

life.msscience.com

(l)Runk/Schoenberger from Grant Heilman, (r)George H. Harrison from Grant Heilman

415-S3-MSS05_GLS 8/16/04 9:58 AM Page 409

http://life.msscience.com

410 CHAPTER 14 Fish, Amphibians, and Reptiles

Salamanders
Most species of salamanders and newts live in North America.

These amphibians often are mistaken for lizards because of their
long, slender bodies. The short legs of salamanders and newts
appear to stick straight out from the sides of their bodies.

Land-living species of salamanders and newts usually are
found near water. These amphibians hide under leaf litter and
rocks during the day to avoid the drying heat of the Sun. At
night, they use their well-developed senses of smell and vision to
find and feed on worms, crustaceans, and insects.

Many species of salamanders breed on land, where fertiliza-
tion is internal. Aquatic species of salamanders and newts
release and fertilize their eggs in the water.

Importance of Amphibians
Most adult amphibians are insect predators and are helpful

in keeping some insect populations in check. They also are a
source of food for other animals, including other amphibians.
Some people consider frog legs a delicacy.

Poison frogs, like the one in Figure 18, produce a poison that
can kill large animals. They also are known as poison dart frogs or
poison arrow frogs. The toxin is secreted through their skin and
can affect muscles and nerves of animals that come in contact
with it. Native people of the Emberá Chocó in Colombia, South
America, cover blowgun darts that they use for hunting with the
poison of one species of these frogs. Researchers are studying the
action of these toxins to learn more about how the nervous sys-
tem works. Researchers also are using amphibians in regeneration
studies in hopes of developing new ways of treating humans who
have lost limbs or were born without limbs.

Figure 18 Poison frogs are
brightly colored to show potential
predators that they are poisonous.
Toxins from poison frogs have
been used in hunting for
centuries.

Describing Frog
Adaptations
Procedure
1. Carefully observe a frog in

a jar. Notice the position of
its legs as it sits. Record all
of your observations in
your Science Journal.

2. Observe its mouth, eyes,
nostrils and ears.

3. Observe the color of its
back and belly.

4. Return the frog to your
teacher.

Analysis
1. Describe the adaptations

the frog has for living in
water.

2. What adaptations does it
have for living on land?

(l)Mark Moffett/Minden Pictures, (r)Michael Fogden/DRK Photo

415-S3-MSS05_GLS 8/16/04 9:58 AM Page 410

SECTION 3 Amphibians 411

Self Check
1. List the adaptations amphibians have for living in

water and for living on land.

2. Explain how tadpole and frog hearts differ.

3. Describe two different environments where amphib-
ians lay eggs.

4. Think Critically Why do you suppose frogs and toads
seem to appear suddenly after a rain?

Summary
Amphibian Characteristics

• Amphibians have two phases of life—one in
water and one on land.

• All amphibians have a three-chambered
heart, reproduce in the water by laying eggs,
and go through metamorphosis.

Types and Importance of Amphibians

• Frogs and toads have short, broad bodies,
while salamanders have long, slender
bodies.

• Amphibians are used for food, research, and
are important as biological indicators.

Biological Indicators Because they live on
land and reproduce in water, amphibians are
affected directly by changes in the environ-
ment, including pesticides and other pollution.
Amphibians also absorb gases through their
skin, making them susceptible to air pollutants.
Amphibians, like the one in Figure 19, are con-
sidered to be biological indicators. Biological
indicators are species whose overall health
reflects the health of a particular ecosystem.

What is a biological
indicator?

Origin of Amphibians The fossil record shows that ancestors of
modern fish were the first vertebrates on Earth. For about 150 mil-
lion years, they were the only vertebrates. Then as the climate
changed and competition for food and space increased, some lobe-
finned fish might have traveled across land searching for water as
their ponds dried up. Fossil evidence shows that from these lobe-
finned fish evolved aquatic animals with four limbs. Amphibians
probably evolved from these aquatic animals about 350 mya.

Because competition on land from other animals was mini-
mal, evolution favored the development of amphibians. Insects,
spiders, and other invertebrates were an abundant source of
food on land. Land was almost free of predators, so amphibians
were able to reproduce in large numbers, and many new species
evolved. For 100 million years or more, amphibians were the
dominant land animals.

Figure 19 Beginning in 1995,
deformed frogs such as this were
found. Concerned scientists
hypothesize that an increase in the
number of deformed frogs could
be a warning of environmental
problems for other organisms.

5. Concept Map Make an events-chain concept map of
frog metamorphosis. Describe each stage in your
Science Journal.

life.msscience.com/self_check_quiz
Rob and Ann Simpson/Visuals Unlimited

415-S3-MSS05_GLS 8/16/04 9:58 AM Page 411

http://life.msscience.com/self_check_quiz

412 CHAPTER 14 Fish, Amphibians, and Reptiles

Reptile Characteristics
Reptiles are ectotherms with a thick, dry, waterproof skin.

Their skin is covered with scales that help reduce water loss and
protect them from injury. Even though reptiles are ectotherms,
they are able to modify their internal body temperatures by their
behavior. When the weather is cold, they bask in the Sun, which
warms them. When the weather is warm and the Sun gets too
hot, they move into the shade to cool down.

How are reptiles able to modify their body
temperature?

Some reptiles, such as turtles, crocodiles, and lizards, like the
skink in Figure 20, move on four legs. Claws are used to dig,
climb, and run. Reptiles, such as snakes and some lizards, move
without legs.

Body Systems Scales on reptiles prevent the exchange of
oxygen and carbon dioxide through the skin. Reptiles breathe
with lungs. Even turtles and sea snakes that live in water must
come to the surface to breathe.

The circulatory system of reptiles is more highly developed
than that of amphibians. Most reptiles have a three-chambered
heart with a partial wall inside the main chamber. This means
that less mixing of oxygen-filled blood and carbon dioxide-filled
blood occurs than in amphibians. This type of circulatory

system provides
more oxygen to all
parts of the body.
Crocodilians have
a four-chambered
heart that com-
pletely separates
the oxygen-filled
blood and the
carbon dioxide-
filled blood and
keeps them from
mixing.

■ List the characteristics of
reptiles.

■ Determine how reptile adapta-
tions enable them to live on
land.

■ Explain the importance of the
amniotic egg.

Reptiles provide information about
how body systems work during
extreme weather conditions

Review Vocabulary
bask: to warm by continued
exposure to heat

New Vocabulary

• amniotic egg

Reptiles

Figure 20 Skinks, like
this northern blue-tongue
skink, are one of the largest
lizard families with around
800 species.

Joe McDonald/Visuals Unlimited

415-S4-MSS05_GLS 8/16/04 9:58 AM Page 412

SECTION 4 Reptiles 413

Amniotic Egg One of the most important adaptations of
reptiles for living on land is the way they reproduce. Unlike the
eggs of most fish and amphibians, eggs of reptiles are fertilized
internally—inside the body of the female. After fertilization, the
females of many reptiles lay eggs that are covered by tough,
leathery shells. The shell prevents the eggs from drying out. This
adaptation enables reptiles to lay their eggs on land.

The amniotic egg provides a complete environment for the
embryo’s development. Figure 21 shows the structures in a rep-
tilian egg. This type of egg contains membranes that protect and
cushion the embryo and help it get rid of wastes. It also contains
a large food supply—the yolk—for the embryo. Minute holes in
the shell, called pores, allow oxygen and carbon dioxide to be
exchanged. By the time it hatches, a young reptile looks like a
small adult.

What is the importance of an amniotic egg?

Types of Modern Reptiles
Reptiles live on every continent except Antarctica and in all

the oceans except those in the polar regions. They vary greatly in
size, shape, and color. Reticulated pythons, 10 m in length, can
swallow small deer whole. Some sea turtles weigh more than
350 kg and can swim faster than humans can run. Three-horned
lizards have movable eye sockets and tongues as long as their
bodies. The three living groups of reptiles are lizards and snakes,
turtles, and crocodilians.

Embryo

Egg membrane

Shell

Yolk sac

Air space

Figure 21 The development of
amniotic eggs enabled reptiles to
reproduce on land.
Infer how an amniotic egg helps
reptiles be a more successful group.

Visit for Web
links to recent news about the
nesting sites of turtles.

Activity Name two conservation
organizations that are giving the
turtles a helping hand, and how
they are doing it.

life.msscience.com

415-S4-MSS05_GLS 8/16/04 9:58 AM Page 413

http://life.msscience.com

414 CHAPTER 14 Fish, Amphibians, and Reptiles

Lizards and Snakes Some animals in the largest group of
reptiles—the lizards and snakes like those shown in Figure 22—
have a type of jaw not found in other reptiles, like the turtle also
shown in Figure 22. The jaw has a special joint that unhinges
and increases the size of their mouths. This enables them to
swallow their prey whole. Lizards have movable eyelids, external
ears, and legs with clawed toes on each foot. They feed on plants,
other reptiles, insects, spiders, worms, and mammals.

Snakes have developed ways of moving without legs. They
have poor hearing and most have poor eyesight. Recall how you
could feel the vibrations of the tuning fork in the Launch Lab.
Snakes do not hear sound waves in the air. They “hear” vibra-
tions in the ground that are picked up by the lower jawbone and
conducted to the bones of the snake’s inner ear. From there, the
vibrations are transferred to the snake’s brain, where the sounds
are interpreted.

Snakes are meat eaters. Some snakes wrap around and constrict
their prey. Others inject their prey with venom. Many snakes feed
on small mammals, and as a result, help control those populations.

Most snakes lay eggs after they are fertilized internally. In
some species, eggs develop and hatch inside the female’s body
then leave her body shortly thereafter.

Diamondback terra-
pins are one of the
few species of
turtles that live in
brackish—slightly
salty—water.

Figure 22 Examples of reptiles
are shown below.

When frilled lizards are
threatened, they flare
out their collar. This
behavior helps keep
predators away.

Rosy boas are one of only two species of boas
found in the United States.

(tl)Klaus Uhlenhut/Animals Animals, (tr)Rob & Ann Simpson/Visuals Unlimited, (b)G and C Merker/Visuals Unlimited

415-S4-MSS05_GLS 8/16/04 9:58 AM Page 414

SECTION 4 Reptiles 415

Turtles The only reptiles that have a two-part
shell made of hard, bony plates are turtles. The
vertebrae and ribs are fused to the inside of the
top part of the shell. The muscles are attached to
the lower and upper part of the inside of the shell.
Most turtles can withdraw their heads and legs
into the shell for protection against predators.

What is the purpose of a turtle’s
shell?

Turtles have no teeth but they do have power-
ful jaws with a beaklike structure used to crush
food. They feed on insects, worms, fish, and
plants. Turtles live in water and on land. Those
that live on land are called tortoises.

Like most reptiles, turtles provide little or no
care for their young. Turtles dig out a nest,
deposit their eggs, cover the nest, and leave. Turtles never see
their own hatchlings. Young turtles, like those in Figure 23,
emerge from the eggs fully formed and live on their own.

Crocodilians Found in or near water in warm climates, croc-
odilians, such as crocodiles, gavials, and alligators, are similar in
appearance. They are lizardlike in shape, and their backs have
large, deep scales. Crocodilians can be distinguished from each
other by the shape of their heads. Crocodiles have a narrow head
with a triangular-shaped snout. Alligators have a broad head
with a rounded snout. Gavials, as shown in Figure 24, have
a very slender snout with a bulbous growth on the end.
Crocodiles are aggressive and can attack animals as large as cat-
tle. Alligators are less aggressive than crocodiles, and feed on
fish, turtles, and waterbirds. Gavials primarily feed on fish.
Crocodilians are among the world’s largest living reptiles.

Crocodilians are some of the few reptiles that care for their
young. The female guards the nest of eggs and when the eggs
hatch, the male and female pro-
tect the young. A few crocodilian
females have been photographed
opening their nests in response
to noises made by hatchlings.
After the young hatch, a female
carries them in her huge mouth
to the safety of the water. She
continues to keep watch over the
young until they can protect
themselves.

Figure 23 Most turtles are
eaten shortly after they hatch. Only
a few sea turtles actually make it
into the ocean.

Figure 24 Indian gavials are
one of the rarest crocodilian
species on Earth. Adults are well
adapted for capturing fish.

(t)Mitsuaki Iwago/Minden Pictures, (b)Belinda Wright/DRK Photo

415-S4-MSS05_GLS 8/16/04 9:59 AM Page 415

VISUALIZING EXTINCT REPTILES

416 CHAPTER 14 Fish, Amphibians, and Reptiles

Figure 25

I
f you’re like most people, the phrase “prehistoric reptiles”
probably brings dinosaurs to mind. But not all ancient rep-
tiles were dinosaurs. The first dinosaurs didn’t appear until

about 115 million years after the first reptiles. Paleontologists
have unearthed the fossils of a variety of reptilian creatures that
swam through the seas and waterways of ancient Earth. Several
examples of these extinct aquatic reptiles are shown here.

PLESIOSAUR (PLEE zee uh sawr) These marine
reptiles had stout bodies, paddlelike limbs, and long
necks. Plesiousaurs might have fed by swinging their
heads from side to side through schools of fish.

MOSASAUR (MOH zuh sawr) Marine-
dwelling mosasaurs had snakelike bodies,
large skulls, and long snouts. They also
had jointed jawbones, an adaptation for
grasping and swallowing large prey.

CHAMPOSAUR (CHAM puh sawr) This ancient
reptile looked something like a modern crocodile,
with a long snout studded with razor-sharp
teeth. Champosaurs lived in freshwater lakes
and streams and preyed on fish and turtles.

ICHTHYOSAUR (IHK thee uh sawr)
Ichthyosaurs resembled a cross
between a dolphin and a shark, with
large eyes, four paddlelike limbs, and
a fishlike tail that moved from side to
side. These extinct reptiles were fear-
some predators with long jaws armed
with numerous sharp teeth.

ELASMOSAURUS
(uh laz muh SAWR us)
Predatory Elasmosaurus
had a long neck—
with as many as 76
vertebrae—topped
by a small head.

▼

▼

▼

▼
▼

(tl)John Sibbick, (tr)Karen Carr, (c)Chris Butler/Science Photo Library/Photo Researchers, (bl)Jerome Connolly, courtesy The Science Museum of Minnesota, (br)Chris Butler

415-S4-MSS05_GLS 8/16/04 9:59 AM Page 416

SECTION 4 Reptiles 417

Self Check
1. Describe reptilian adaptations for living on land.

2. Explain how turtles differ from other reptiles.

3. Infer why early reptiles, including dinosaurs, were so
successful as a group.

4. Draw the structure of an amniotic egg.

5. Think Critically Venomous coral snakes and some non-
venomous snakes have bright red, yellow, and black
colors. How is this an advantage and a disadvantage to
the nonvenomous snake?

Summary
Reptile Characteristics

• Reptiles are ectotherms with a thick, dry,
waterproof skin that is covered with scales.

• Most have a three-chambered heart with a
partial wall in the main chamber.

• Reptile young develop in an amniotic egg.

Types and Importance of Reptiles

• Lizards and snakes are the largest group of
reptiles. Most lizards have legs, while snakes
do not.

• Turtles have a two-part bony shell.

• Crocodilians are large reptiles and one of the
few reptiles that care for their young.

• Reptiles are important predators. Some rep-
tiles are food sources.

The Importance of Reptiles
Reptiles are important predators in many environments. In

farming areas, snakes eat rats and mice that destroy grains. Small
lizards eat insects, and large lizards eat small animals that are
considered pests.

Humans in many parts of the world eat reptiles and their
eggs or foods that include reptiles, such as turtle soup. The num-
ber of reptile species is declining in areas where swamps and
other lands are being developed for homes and recreation areas.
Coastal nesting sites of sea turtles are being destroyed by devel-
opment or are becoming unusable because of pollution. For
years, many small turtles were collected in the wild and then
sold as pets. People now understand that such practices disturb
turtle populations. Today most species of turtles and their habi-
tats are protected by law.

Origin of Reptiles Reptiles first appeared in the fossil record
about 345 mya. The earliest reptiles did not depend upon water
for reproduction. As a result, they began to dominate the land
about 200 mya. Some reptiles even returned to the water to live,
although they continued to lay their eggs on land. Dinosaurs—
descendants of the early reptiles—ruled Earth during this era,
then died out about 65 mya. Some of today’s reptiles, such as the
crocodilians, have changed little from their ancestors, some of
which are illustrated in Figure 25.

6. Solve One-Step Equations Brachiosaurus, a dinosaur,
was about 12 m tall and 22 m long. The average ele-
phant is 3 m tall and 6 m long. How much taller and
longer is the Brachiosaurus compared to an elephant?

A Changing Environment
Dinosaurs, reptiles that
ruled Earth for 160 million
years, died out about
65 million years ago. In
your Science Journal,
describe what changes in
the environment could
have caused the extinction
of the dinosaurs.

life.msscience.com/self_check_quiz

415-S4-MSS05_GLS 8/16/04 9:59 AM Page 417

http://life.msscience.com/self_check_quiz

Design Your OwnDesign Your Own

418 CHAPTER 14

Real-World Question
Imagine that last summer was hot with few
storms. One day after many sunny, windless
days, you noticed that a lot of dead fish were
floating on the surface of your neighbor’s pond.
What might have caused these fish to die? How
does water temperature affect the respiration rate of fish?

Form a Hypothesis
Fish obtain oxygen from the water. State a hypothesis about how
water temperature affects the respiration rate of fish.

Test Your Hypothesis
Make a Plan
1. As a group, agree upon and write out a plan. You might make a

plan that relates the amount of oxygen dissolved in water at differ-
ent water temperatures and how this affects fish.

Waser Temperature and the
Respiration Rate of Fish

Goals
■ Design and carry out

an experiment to
measure the effect of
water temperature on
the rate of respiration
of fish.

■ Observe the breathing
rate of fish.

Possible Materials
goldfish
aquarium water
small fishnet
600-mL beakers
container of ice water
stirring rod
thermometer
aquarium

Safety Precautions

Protect your clothing. Use
the fishnet to transfer fish
into beakers.

(t)Steve Maslowski/Visuals Unlimited, (b)Michael Newman/PhotoEdit, Inc.

415-S4-MSS05_GLS 8/16/04 9:59 AM Page 418

2. As a group, list the steps that you need to take to follow
your plan. Be specific and describe exactly what you will do
at each step. List your materials.

3. How will you measure the breathing rate of fish?

4. Explain how you will change the water temperature in the
beakers. Fish respond better to a gradual change in temper-
ature than an abrupt change. How will you measure the
response of fish to changes in water temperature?

5. What data will your group collect? Prepare a data table in
your Science Journal to record the data you collect. How
many times will you run your experiment?

6. Read over your entire experiment to make sure the steps
are in logical order. Identify any constants, variables, and
controls.

Follow Your Plan
1. Make sure your teacher approves your setup and your plan before you start.

2. Carry out the experiment according to the approved plan.

3. While the experiment is going on, write down any observations that you make
and complete the data table in your Science Journal.

Analyze Your Data
1. Compare your results with the results of other groups in your class. Were the

results similar?

2. Infer what you were measuring when you counted mouth or gill cover openings.

3. Describe how a decrease in water temperature affects respiration rate and
behavior of the fish.

4. Explain how your results could be used to determine the kind of environment
in which a fish can live.

Conclude and Apply
1. Explain how fish can live in water that is

totally covered by ice.

2. Predict what would happen to a fish if the
water were to become very warm.

LAB 419

Construct a graph of your data on poster
board and share your results with your
classmates.

KS Studios

415-S4-MSS05_GLS 8/16/04 9:59 AM Page 419

Venom as Medicine

SCIENCEANDSociety
SCIENCE
ISSUES

THAT AFFECT
YOU!

Research Besides venom, what other defenses do animals use
to protect themselves or to subdue their prey? Explore how some
animals that are native to your region use their built-in defenses. For more information, visit

life.msscience.com/time

Venomh i s s s s s s s s

Pit viper

Gila monster

Bumble bee

Hiss, rattle… Run! Just the sound of a
snake sends most people on a sprint to
escape what could be a painful bite.

Why? The bites could contain venom, a toxic
substance injected into prey or an enemy.
Venom can harm—or even kill—the victim.
Some venomous creatures use it to stun, kill,
and digest their prey, while others use it as a
means of protection.

Venom is produced by a gland in the
body. Some fish use their sharp, bony
spines to inject venom. Venomous snakes,
such as pit vipers, have fangs. Venom
passes through these hollow teeth into a
victim’s body. The Gila monster, the
largest lizard in the United States, has
enlarged, grooved teeth in its lower jaw
through which its venom travels. It is one
of only two species of venomous lizards.

Doctors and scientists have discov-
ered a shocking surprise within this

sometimes deadly liquid. Oddly enough, the very
same toxin that harms and weakens people can
heal, too. In fact, doctors use the deadliest
venom—that of some pit viper species—to treat
certain types of heart attacks. Cobra venom has
been used to soothe the effects of cancer, and
other snake venoms reduce the spasms of
epilepsy and asthma.

Some venoms also contain substances
that help clot blood. Hemophiliacs—
people whose blood will not clot
naturally—rely on the medical benefits
that venom-based medicines supply.
Venoms also are used in biological research.
For instance, venoms that affect the nerv-
ous system help doctors and researchers
learn more about how nerves function.

It’s still smart to steer clear of the rat-
tle or the stinger—but it’s good to know
that the venom in them might someday
help as many as it can hurt.

(tl)Hemera Technologies, Inc., (tc)Michael Fogden/Animals Animals, (tr)Tim Flach/Stone/Getty Images, (b)R. Rotolo/Liaison Agency

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 420

http://life.msscience.com/time

Copy and complete the concept map below that describes chordates.

Chordates and Vertebrates

1. Chordates include lancelets, tunicates, and
vertebrates. Chordates have a notochord, a
nerve cord, pharyngeal pouches, and a
postanal tail.

2. All vertebrates have an endoskeleton
that includes a backbone and a skull
that protects the brain.

3. An endotherm is an animal that has a
nearly constant internal body temperature.
An ectotherm has a body temperature that
changes with the temperature of its
environment.

Fish

1. Fish are vertebrates that have a streamlined
body, fins, gills for gas exchange, and a
highly developed sensory system.

2. Fish are divided into three groups—jawless
fish, jawed cartilaginous fish, and bony fish.

3. Bony fish, with scales and a swim bladder, have
the greatest number of known fish species.

Amphibians

1. The first vertebrates to live on land were
the amphibians.

2. Amphibians have adaptations that allow
them to live on land and in the water. The
adaptations include moist skin, mucous
glands, and lungs. Most amphibians are
dependent on water to reproduce.

3. Most amphibians go through a metamor-
phosis from egg, to larva, to adult. During
metamorphosis, legs develop, lungs replace
gills, and the tail is lost.

Reptiles

1. Reptiles are land animals with thick, dry,
scaly skin. They lay amniotic eggs with
leathery shells.

2. Turtles with tough shells, meat-eating croc-
odilians, and snakes and lizards make up
the reptile groups.

3. Early reptiles were successful because of
their adaptations to living on land.

CHAPTER STUDY GUIDE 421

classified
asChordates

life.msscience.com/interactive_tutor

Vertebrates

Lancelets

Ectotherms are

are

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 421

http://life.msscience.com/interactive_tutor

Fill in the blanks with the correct vocabulary
word or words.

1. All chordates have a notochord, pharyngeal
pouches, postanal tail, and a(n) .

2. The inactivity of amphibians during hot,
dry weather is .

3. All animals with a constant internal tem-
perature are .

4. Reptiles are with scaly skin.

5. Jawless fish have skeletons made of a tough,
flexible tissue called .

6. Reptiles lay .

7. The structure that becomes the backbone in
vertebrates is the .

Choose the word or phrase that best answers the
question.

8. Which animals have fins, scales, and gills?
A) amphibians C) reptiles
B) crocodiles D) fish

9. Which is an example of a cartilaginous fish?
A) hagfish C) perch
B) tuna D) goldfish

10. What fish group has the greatest number
of species?
A) bony C) jawed cartilaginous
B) jawless D) amphibians

11. Which of these fish have gills and lungs?
A) shark C) lungfish
B) ray D) perch

12. Biological indicators include which group
of ectothermic vertebrates?
A) amphibians
B) cartilaginous fish
C) bony fish
D) reptiles

Use the photo below to answer question 13.

13. Which kinds of reptiles are included with
the animal above?
A) snakes C) turtles
B) crocodiles D) alligators

14. What term best describes eggs of reptiles?
A) amniotic C) jellylike
B) brown D) hard-shelled

15. Vertebrates that have lungs and moist skin
belong to which group?
A) amphibians C) reptiles
B) fish D) lizards

16. How can crocodiles be distinguished from
alligators?
A) care of the young
B) scales on the back
C) shape of the head
D) habitats in which they live

422 CHAPTER REVIEW

amniotic egg p. 413
cartilage p. 395
chordate p. 394
ectotherm p. 397
endoskeleton p. 395
endotherm p. 397
estivation p. 407
fin p. 399

hibernation p. 407
nerve cord p. 395
notochord p. 394
pharyngeal pouch p. 395
postanal tail p. 394
scale p. 399
vertebrae p. 395

life.msscience.com/vocabulary_puzzlemaker
John Cancalosi/DRK Photo

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 422

http://life.msscience.com/vocabulary_puzzlemaker

17. Infer Populations of frogs and toads are
decreasing in some areas. What effects
could this decrease have on other animal
populations?

18. Explain why some amphibians are consid-
ered to be biological indicators.

19. Compare and contrast the ways tunicates and
lancelets are similar to humans.

20. Describe the physical features common to
all vertebrates.

21. Compare and contrast endotherms and
ectotherms.

22. Explain how the development of the amni-
otic egg led to the success of early reptiles.

23. Communicate In your Science Journal,
sequence the order in which these struc-
tures appeared in evolutionary history,
then explain what type of organism had
this adaptation and the advantage it pro-
vided: skin has mucous glands; skin has
scales; dry, scaly skin.

24. Compare and Contrast Copy and complete
this chart that compares the features of
some vertebrate groups.

25. Explain how a fish uses its swim bladder.

26. Identify and Manipulate Variables and Controls
Design an experiment to find out the
effect of water temperature on frog egg
development.

27. Classify To what animal group does an ani-
mal with a two-chambered heart belong?

28. Identify why it is necessary for a frog to live
in a moist environment.

29. Conduct a Survey Many people are wary of
reptiles. Write questions about reptiles to
find out how people feel about these ani-
mals. Give the survey to your classmates,
then graph the results and share them
with your class.

30. Display Cut out pictures of fish from maga-
zines and mount them on poster board.
Letter the names of each fish on 3-in � 5-in
cards. Have your classmates try to match
the names of the fish with their pictures.
To make this activity more challenging,
use only the scientific names of each fish.

CHAPTER REVIEW 423

Use the table below to answer questions 31 and 32.

31. Fish Species Make a circle graph of the species
of fish in the table above.

32. Fish Percentages What percent of fish species is
bony fish? Jawed cartilaginous? Jawless?

Vertebrate Groups

Feature Fish Amphibians Reptiles

Heart

Respiratory
organ(s)

Reproduction
requires water

Fish Species

Kinds of Fish Number of Species

Jawless 45

Jawed cartilaginous 500

Bony 20,000

life.msscience.com/chapter_review

Do not write in this book.

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 423

http://life.msscience.com/chapter_review

Record your answers on the answer sheet
provided by your teacher or on a sheet of paper.

1. What are fins attached to?
A. ectoskeleton C. endoskeleton
B. notochord D. spine

2. How many chambers does a fish heart con-
tain, and does it carry more or less oxygen
than other types of hearts?
A. two, less C. three, less
B. four, less D. four, more

Use the photo below to answer question 3.

3. What type of fish is shown in this picture?
A. bony
B. jawed cartilaginous
C. large-mouth bass
D. jawless

4. How do amphibians exchange carbon diox-
ide and oxygen?
A. lungs only C. gills only
B. lungs and skin D. lungs and gills

5. How do frogs and toads hear?
A. eardrum
B. tympanic membrane
C. skin
D. tongue

6. Fish and amphibians do not have this type
of egg so they must reproduce near water.
A. external C. porous
B. membranous D. amniotic

Use the photos below to answer questions 7 and 8.

7. What is the developmental process shown
in this diagram?
A. metamorphosis
B. respiration
C. ectotherm
D. asexual reproduction

8. Where does this transition take place?
A. land to air C. water to land
B. air to land D. land to water

9. What is one way to distinguish a crocodile
from an alligator?
A. the shape of the snout
B. number of eggs in nest
C. size of teeth
D. placement of nostrils

10. What are turtles missing that all other
reptiles have?
A. hair
B. three-chambered heart
C. teeth
D. shelled eggs

424 STANDARDIZED TEST PRACTICE

Marking on Tests Be sure to ask if it is okay to mark in the
test booklet when taking the test, but make sure you mark all
of the answers on your answer sheet.

Question 6 Cross out answers you know are wrong or circle ans-
wers you know are correct. This will help you narrow your choices.

(cl)Tom McHugh/Photo Researchers, (others)Runk/Schoenberger from Grant Heilman

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 424

STANDARDIZED TEST PRACTICE 425

Record your answers on the answer sheet
provided by your teacher or on a sheet of paper.

Use the illustration below to answer question 11.

11. Describe the body system of the fish
shown in this diagram. Why is it impor-
tant to the fish?

12. What organs do fish have for the exchange
of carbon dioxide and oxygen? How does
the exchange take place?

13. How does a fish’s swim bladder regulate
its depth in water?

14. What is the difference between hiberna-
tion and estivation?

15. As an amphibian goes through metamor-
phosis, how do their heart and lungs
change?

16. What is one possible reason for the
decline in the number of reptiles in
swamps and coastal areas?

17. What is the relationship between the
number of young produced and the
amount of care given by the parents in
fish, amphibians, and reptiles?

18. How do snakes hear?

19. Are reptiles endothermic or ectothermic?
Can reptiles modify their body temperature?

20. During chordate development, what struc-
tures originate from the nerve chord?

Record your answers on a sheet of paper.

21. Describe the composition and function of
fish scales.

22. How did amphibians evolve and why were
they the dominant land animals for a
period of time?

23. Compare and contrast the circulatory sys-
tems of fish, amphibians, and reptiles.
Which system provides the most oxy-
genated blood to the organs?

Use the illustration below to answer question 24.

24. Explain the composition and significance
of the structure in this diagram.

25. Discuss the structure of a turtle’s shell and
what other body parts are attached to it.

26. What are two classifications of how organ-
isms regulate body temperature? How
does regulation of body temperature help
to determine the climate in which an
organism is found?

27. What are pharyngeal pouches and what
animal group has them at some point dur-
ing development? How has their function
changed over time?

life.msscience.com/standardized_test

415-CR-MSS05_GLS 8/16/04 9:57 AM Page 425

http://life.msscience.com/standardized_test

	Glencoe Life Science
	Contents in Brief
	Table of Contents
	Unit 1: Life's Structure and Function
	Chapter 1: Exploring and Classifying Life
	Launch Lab: Classify Organisms
	Foldables
	Section 1: What is science?
	Science Online
	MiniLAB: Analyzing Data
	Applying Science: Does temperature affect the rate of bacterial reproduction?

	Section 2: Living Things
	Science Online
	Integrate Social Studies

	Section 3: Where does life come from?
	Visualizing the Origins of Life
	Integrate Earth Science

	Section 4: How are living things classified?
	Science Online
	MiniLAB: Communicating Ideas
	Lab: Classifying Seeds
	Lab: Using Scientific Methods
	Science and Society: Monkey Business

	Chapter 1 Study Guide
	Chapter 1 Review
	Chapter 1 Standardized Test Practice

	Chapter 2: Cells
	Launch Lab: Magnifying Cells
	Foldables
	Section 1: Cell Structure
	MiniLAB: Modeling Cytoplasm
	Integrate Environment
	Applying Math: Cell Ratio
	Lab: Comparing Cells

	Section 2: Viewing Cells
	Visualizing Microscopes
	MiniLAB: Observing Magnified Objects
	Integrate Career

	Section 3: Viruses
	Science Online
	Science Online
	Lab: Comparing Light Microscopes
	Science and History: Cobb Against Cancer

	Chapter 2 Study Guide
	Chapter 2 Review
	Chapter 2 Standardized Test Practice

	Chapter 3: Cell Processes
	Launch Lab: Why does water enter and leave plant cells?
	Foldables
	Section 1: Chemistry of Life
	Science Online
	MiniLAB: Observing How Enzymes Work
	Applying Math: Calculate the Importance of Water

	Section 2: Moving Cellular Materials
	MiniLAB: Observing Diffusion
	Integrate Health
	Visualizing Cell Membrane Transport
	Lab: Observing Osmosis

	Section 3: Energy for Life
	Integrate Career
	Science Online
	Lab: Photosynthesis and Respiration
	Science and Language Arts: from "Tulip"

	Chapter 3 Study Guide
	Chapter 3 Review
	Chapter 3 Standardized Test Practice

	Chapter 4: Cell Reproduction
	Launch Lab: Infer About Seed Growth
	Foldables
	Section 1: Cell Division and Mitosis
	Integrate Career
	MiniLAB: Modeling Mitosis
	Lab: Mitosis in Plant Cells

	Section 2: Sexual Reproduction and Meiosis
	Integrate Chemistry
	Applying Science: How can chromosome numbers be predicted?
	Visualizing Polyploidy in Plants

	Section 3: DNA
	MiniLAB: Modeling DNA Replication
	Science Online
	Science Online
	Lab: Mutations
	Oops! Accidents in Science: A Tangled Tale

	Chapter 4 Study Guide
	Chapter 4 Review
	Chapter 4 Standardized Test Practice

	Chapter 5: Heredity
	Launch Lab: Who around you has dimples?
	Foldables
	Section 1: Genetics
	Science Online
	MiniLAB: Comparing Common Traits
	Visualizing Mendel's Experiments
	Applying Math: Punnett Square
	Lab: Predicting Results

	Section 2: Genetics Since Mendel
	Science Online
	MiniLAB: Interpreting Polygenic Inheritance
	Integrate Career

	Section 3: Advances in Genetics
	Integrate Environment
	Lab: Tests for Color Blindness
	Science Stats: The Human Genome

	Chapter 5 Study Guide
	Chapter 5 Review
	Chapter 5 Standardized Test Practice

	Chapter 6: Adaptations over Time
	Launch Lab: Adaptation for a Hunter
	Foldables
	Section 1: Ideas About Evolution
	Science Online
	Applying Science: Does natural selection take place in a fish tank?
	Integrate Language Arts
	MiniLAB: Relating Evolution to Species
	Lab: Hidden Frogs

	Section 2: Clues About Evolution
	Science Online
	Visualizing the Geologic Time Scale
	Integrate Earth Science

	Section 3: The Evolution of Primates
	MiniLAB: Living Without Thumbs
	Lab: Recognizing Variation in a Population
	Science and History: Fighting HIV

	Chapter 6 Study Guide
	Chapter 6 Review
	Chapter 6 Standardized Test Practice

	Unit 2: From Bacteria to Plants
	Chapter 7: Bacteria
	Launch Lab: Model a Bacterium's Slime Layer
	Foldables
	Section 1: What are bacteria?
	MiniLAB: Modeling Bacteria Size
	Science Online
	Integrate Earth Science
	Lab: Observing Cyanobacteria

	Section 2: Bacteria in Your Life
	MiniLAB: Observing Bacterial Growth
	Visualizing Nitrogen-Fixing Bacteria
	Integrate Social Studies
	Science Online
	Applying Science: Controlling Bacterial Growth
	Lab: Composting
	Science Stats: Unusual Bacteria

	Chapter 7 Study Guide
	Chapter 7 Review
	Chapter 7 Standardized Test Practice

	Chapter 8: Protists and Fungi
	Launch Lab: Dissect a Mushroom
	Foldables
	Section 1: Protists
	Science Online
	Integrate Health
	MiniLAB: Observing Slime Molds
	Applying Science: Is it a fungus or a protist?
	Lab: Comparing Algae and Protozoans

	Section 2: Fungi
	Science Online
	MiniLAB: Interpreting Spore Prints
	Visualizing Lichens as Air Quality Indicators
	Integrate Career
	Lab: Creating a Fungus Field Guide
	Science and Society: Chocolate SOS

	Chapter 8 Study Guide
	Chapter 8 Review
	Chapter 8 Standardized Test Practice

	Chapter 9: Plants
	Launch Lab: How do you use plants?
	Foldables
	Section 1: An Overview of Plants
	Integrate History
	Visualizing Plant Classification

	Section 2: Seedless Plants
	MiniLAB: Measuring Water Absorption by a Moss
	Science Online
	Applying Science: What is the value of rain forests?

	Section 3: Seed Plants
	MiniLAB: Observing Water Moving in a Plant
	Integrate Health
	Science Online
	Lab: Identifying Conifers
	Lab: Plants as Medicine
	Oops! Accidents in Science: A Loopy Idea Inspires a "Fastenating" Invention

	Chapter 9 Study Guide
	Chapter 9 Review
	Chapter 9 Standardized Test Practice

	Chapter 10: Plant Reproduction
	Launch Lab: Do all fruits contain seeds?
	Foldables
	Section 1: Introduction to Plant Reproduction
	MiniLAB: Observing Asexual Reproduction
	Science Online

	Section 2: Seedless Reproduction
	Integrate History
	Lab: Comparing Seedless Plants

	Section 3: Seed Reproduction
	Science Online
	Integrate Environment
	MiniLAB: Modeling Seed Dispersal
	Visualizing Seed Dispersal
	Applying Math: How many seeds will germinate?
	Lab: Germination Rate of Seeds
	Science and Society: Genetic Engineering

	Chapter 10 Study Guide
	Chapter 10 Review
	Chapter 10 Standardized Test Practice

	Chapter 11: Plant Processes
	Launch Lab: Do plants lose water?
	Foldables
	Section 1: Photosynthesis and Respiration
	Integrate Career
	MiniLAB: Inferring What Plants Need to Produce Chlorophyll
	Science Online
	Lab: Stomata in Leaves

	Section 2: Plant Responses
	Integrate Physics
	Applying Math: Growth Hormones
	MiniLAB: Observing Ripening
	Visualizing Plant Hormones
	Science Online
	Lab: Tropism in Plants
	Science and Language Arts: "Sunkissed: An Indian Legend"

	Chapter 11 Study Guide
	Chapter 11 Review
	Chapter 11 Standardized Test Practice

	Unit 3: Animal Diversity
	Chapter 12: Introduction to Animals
	Launch Lab: Animal Symmetry
	Foldables
	Section 1: Is it an animal?
	Integrate Language Arts
	MiniLAB: Modeling Animal Camouflage
	Science Online

	Section 2: Sponges and Cnidarians
	Integrate Chemistry
	Science Online
	Lab: Observing a Cnidarian

	Section 3: Flatworms and Roundworms
	MiniLAB: Observing Planarian Movement
	Applying Math: Species Counts
	Visualizing Parasitic Worms
	Lab: Comparing Free-Living and Parasitic Flatworms
	Science and History: Sponges

	Chapter 12 Study Guide
	Chapter 12 Review
	Chapter 12 Standardized Test Practice

	Chapter 13: Mollusks, Worms, Arthropods, Echinoderms
	Launch Lab: Mollusk Protection
	Foldables
	Section 1: Mollusks
	Integrate Earth Science

	Section 2: Segmented Worms
	Science Online

	Section 3: Arthropods
	MiniLAB: Observing Metamorphosis
	Integrate Social Studies
	Applying Math: Silk Elasticity
	Visualizing Arthropod Diversity
	Lab: Observing a Crayfish

	Section 4: Echinoderms
	MiniLAB: Modeling the Strength of Tube Feet
	Science Online
	Lab: What do worms eat?
	Science and Language Arts: from "The Creatures on My Mind"

	Chapter 13 Study Guide
	Chapter 13 Review
	Chapter 13 Standardized Test Practice

	Chapter 14: Fish, Amphibians, and Reptiles
	Launch Lab: Snake Hearing
	Foldables
	Section 1: Chordates and Vertebrates
	Lab: Endotherms and Ectotherms

	Section 2: Fish
	Integrate Health
	MiniLAB: Modeling How Fish Adjust to Different Depths
	Applying Math: Density of a Fish

	Section 3: Amphibians
	Science Online
	MiniLAB: Describing Frog Adaptations

	Section 4: Reptiles
	Science Online
	Visualizing Extinct Reptiles
	Integrate History
	Lab: Water Temperature and the Respiration Rate of Fish
	Science and Society: Venom

	Chapter 14 Study Guide
	Chapter 14 Review
	Chapter 14 Standardized Test Practice

	Chapter 15: Birds and Mammals
	Launch Lab: Bird Gizzards
	Foldables
	Section 1: Birds
	Integrate Astronomy
	MiniLAB: Modeling Feather Function
	Integrate Social Studies
	Science Online
	Visualizing Birds

	Section 2: Mammals
	MiniLAB: Inferring How Blubber Insulates
	Applying Science: Does a mammal's heart rate determine how long it will live?
	Science Online
	Lab: Mammal Footprints
	Lab: Bird Counts
	Science Stats: Eggciting Facts

	Chapter 15 Study Guide
	Chapter 15 Review
	Chapter 15 Standardized Test Practice

	Chapter 16: Animal Behavior
	Launch Lab: How do animals communicate?
	Foldables
	Section 1: Types of Behavior
	Integrate Health
	Science Online
	MiniLAB: Observing Conditioning

	Section 2: Behavioral Interactions
	MiniLAB: Demonstrating Chemical Communication
	Integrate History
	Visualizing Bioluminescence
	Science Online
	Applying Science: How can you determine which animals hibernate?
	Lab: Observing Earthworm Behavior
	Lab: Animal Habitats
	Oops! Accidents in Science: Going to the Dogs

	Chapter 16 Study Guide
	Chapter 16 Review
	Chapter 16 Standardized Test Practice

	Unit 4: Human Body Systems
	Chapter 17: Structure and Movement
	Launch Lab: Effects of Muscles on Movement
	Foldables
	Section 1: The Skeletal System
	Science Online
	Applying Math: Volume of Bones

	Section 2: The Muscular System
	Science Online
	Visualizing Human Body Levers
	MiniLAB: Comparing Muscle Activity

	Section 3: The Skin
	Integrate Career
	MiniLAB: Recognizing Why You Sweat
	Integrate Chemistry
	Lab: Measuring Skin Surface
	Lab: Similar Skeletons
	Oops! Accidents in Science: First Aid Dolls

	Chapter 17 Study Guide
	Chapter 17 Review
	Chapter 17 Standardized Test Practice

	Chapter 18: Nutrients and Digestion
	Launch Lab: Model the Digestive Tract
	Foldables
	Section 1: Nutrition
	Science Online
	MiniLAB: Comparing the Fat Content of Foods
	Applying Science: Is it unhealthy to snack between meals?
	Visualizing Vitamins
	Integrate Social Studies
	Lab: Identifying Vitamin C Content

	Section 2: The Digestive System
	Science Online
	MiniLAB: Modeling Absorption in the Small Intestine
	Integrate Environment
	Lab: Particle Size and Absorption
	Science and Society: Eating Well

	Chapter 18 Study Guide
	Chapter 18 Review
	Chapter 18 Standardized Test Practice

	Chapter 19: Circulation
	Launch Lab: Comparing Circulatory and Road Systems
	Foldables
	Section 1: The Circulatory System
	MiniLAB: Inferring How Hard the Heart Works
	Integrate Physics
	Visualizing Atherosclerosis
	Science Online
	Lab: The Heart as a Pump

	Section 2: Blood
	Science Online
	MiniLAB: Modeling Scab Formation
	Integrate History
	Applying Science: Will there be enough blood donors?

	Section 3: The Lymphatic System
	Lab: Blood Type Reactions
	Science and History: Have a Heart

	Chapter 19 Study Guide
	Chapter 19 Review
	Chapter 19 Standardized Test Practice

	Chapter 20: Respiration and Excretion
	Launch Lab: Effect of Activity on Breathing
	Foldables
	Section 1: The Respiratory System
	Integrate Earth Science
	Science Online
	MiniLAB: Comparing Surface Area
	Visualizing Abdominal Thrusts
	Science Online

	Section 2: The Excretory System
	MiniLAB: Modeling Kidney Function
	Applying Science: How does your body gain and lose water?
	Integrate Social Studies
	Lab: Kidney Structure
	Lab: Simulating the Abdominal Thrust Maneuver
	Science and History: Overcoming the Odds

	Chapter 20 Study Guide
	Chapter 20 Review
	Chapter 20 Standardized Test Practice

	Chapter 21: Control and Coordination
	Launch Lab: How quick are your responses?
	Foldables
	Section 1: The Nervous System
	Integrate History
	Visualizing Nerve Impulse Pathways
	Integrate Chemistry
	Science Online
	Science Online
	Lab: Improving Reaction Time

	Section 2: The Senses
	Integrate Astronomy
	MiniLAB: Observing Balance Control
	Science Online
	Applying Math: Speed of Sound
	MiniLAB: Comparing Sense of Smell
	Lab: Skin Sensitivity
	Science and Language Arts: Sula

	Chapter 21 Study Guide
	Chapter 21 Review
	Chapter 21 Standardized Test Practice

	Chapter 22: Regulation and Reproduction
	Launch Lab: Model a Chemical Message
	Foldables
	Section 1: The Endocrine System
	Applying Math: Glucose Levels
	Visualizing the Endocrine System

	Section 2: The Reproductive System
	Science Online
	MiniLAB: Graphing Hormone Levels
	Lab: Interpreting Diagrams

	Section 3: Human Life Stages
	Integrate Career
	MiniLAB: Interpreting Fetal Development
	Science Online
	Integrate Physics
	Lab: Changing Body Proportions
	Science Stats: Facts About Infants

	Chapter 22 Study Guide
	Chapter 22 Review
	Chapter 22 Standardized Test Practice

	Chapter 23: Immunity and Disease
	Launch Lab: How do diseases spread?
	Foldables
	Section 1: The Immune System
	Science Online
	MiniLAB: Determining Reproduction Rates

	Section 2: Infectious Diseases
	Integrate History
	Visualizing Koch's Rules
	MiniLAB: Observing Antiseptic Action
	Applying Science: Has the annual percentage of deaths from major diseases changed?
	Science Online
	Lab: Microorganisms and Disease

	Section 3: Noninfectious Diseases
	Integrate Environment
	Lab: Defensive Saliva
	Science Stats: Battling Bacteria

	Chapter 23 Study Guide
	Chapter 23 Review
	Chapter 23 Standardized Test Practice

	Unit 5: Ecology
	Chapter 24: Interactions of Life
	Launch Lab: How do lawn organisms survive?
	Foldables
	Section 1: Living Earth
	Science Online

	Section 2: Populations
	MiniLAB: Observing Seedling Competition
	Applying Science: Do you have too many crickets?
	Science Online
	MiniLAB: Comparing Biotic Potential
	Visualizing Population Growth

	Section 3: Interactions Within Communities
	Integrate Chemistry
	Integrate History
	Lab: Feeding Habits of Planaria
	Lab: Population Growth in Fruit Flies
	Science and History: The Census measures a human population

	Chapter 24 Study Guide
	Chapter 24 Review
	Chapter 24 Standardized Test Practice

	Chapter 25: The Nonliving Environment
	Launch Lab: Earth Has Many Ecosystems
	Foldables
	Section 1: Abiotic Factors
	MiniLAB: Determining Soil Makeup
	Applying Math: Temperature Changes
	Integrate Career
	Science Online
	Lab: Humus Farm

	Section 2: Cycles in Nature
	MiniLAB: Comparing Fertilizers
	Visualizing the Carbon Cycle
	Science Online

	Section 3: Energy Flow
	Integrate Earth Science
	Lab: Where does the mass of a plant come from?
	Science Stats: Extreme Climates

	Chapter 25 Study Guide
	Chapter 25 Review
	Chapter 25 Standardized Test Practice

	Chapter 26: Ecosystems
	Launch Lab: What environment do houseplants need?
	Foldables
	Section 1: How Ecosystems Change
	Science Online
	Visualizing Secondary Succession

	Section 2: Biomes
	MiniLAB: Modeling Rain Forest Leaves
	Integrate Earth Science
	Lab: Studying a Land Ecosystem

	Section 3: Aquatic Ecosystems
	MiniLAB: Modeling Freshwater Environments
	Integrate Career
	Applying Math: Temperature
	Science Online
	Lab: Exploring Wetlands
	Science and Society: Creating Wetlands to Purify Wastewater

	Chapter 26 Study Guide
	Chapter 26 Review
	Chapter 26 Standardized Test Practice

	Chapter 27: Conserving Resources
	Launch Lab: What happens when topsoil is left unprotected?
	Foldables
	Section 1: Resources
	MiniLAB: Observing Mineral Mining Effects
	Integrate Social Studies
	Visualizing Solar Energy

	Section 2: Pollution
	MiniLAB: Measuring Acid Rain
	Science Online
	Integrate Health
	Lab: The Greenhouse Effect

	Section 3: The Three Rs of Conservation
	Science Online
	Applying Science: What items are you recycling at home?
	Lab: Solar Cooking
	Science and Language Arts: Beauty Plagiarized

	Chapter 27 Study Guide
	Chapter 27 Review
	Chapter 27 Standardized Test Practice

	Student Resources
	Science Skill Handbook
	Scientific Methods
	Safety Symbols
	Safety in the Science Laboratory

	Extra Try at Home Labs
	Technology Skill Handbook
	Computer Skills
	Presentation Skills

	Math Skill Handbook
	Math Review
	Science Applications

	Reference Handbooks
	Care and Use of a Microscope
	Diversity of Life: Classification of Living Organisms
	Periodic Table of the Elements

	English/Spanish Glossary
	Index
	Credits

	Feature Contents
	Cross-Curricular Readings
	National Geographic
	Unit Openers
	Visualizing

	TIME Science and Society
	TIME Science and History
	Oops! Accidents in Science
	Science and Language Arts
	Science Stats

	LABS
	Launch LAB
	MiniLAB
	MiniLAB Try at Home
	One-Page Labs
	Two-Page Labs
	Design Your Own Labs
	Model and Invent Labs
	Use the Internet Labs

	Activities
	Applying Math
	Applying Science
	Integrate
	Science Online
	Standardized Test Practice

	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full
	Page Navigator
	Exit

